REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | PLEASE DO NOT RETURN | | | ON. | | | |---|---|------------------------------|--------------|----------|---| | 1. REPORT DATE (DD-MM-10/21/2017 | YYYY) 2. R | EPORT TYPE Poster | | | 3. DATES COVERED (From - To)
10/21/2017-10/24/2017 | | 4. TITLE AND SUBTITLE | • | | | 5a. CON | TRACT NUMBER | | Symptomatic Overt Hypothy | yroidism PostInd | uction | | | | | | | | | 5b. GR∆ | NT NUMBER | | | | | | , O.G. | | | | | | | | | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S) | | | | 5d. PRO | JECT NUMBER | | Capt Daniel M Nguyen | | | | | | | | | | | | | | | | | | 5e. TAS | K NUMBER | | | | | | | | | | | | | 5f. WOR | K UNIT NUMBER | | | | | | | | | 7. PERFORMING ORGANIZ | ATION NAME (C | AND ADDRESS/ES | | | 8. PERFORMING ORGANIZATION | | 59th Clinical Research Divis | |) AND ADDRESS(ES) | | | REPORT NUMBER | | 1100 Willford Hall Loop, B | | | | | | | JBSA-Lackland, TX 78236-9908 | | | | | 17391 | | 210-292-7141 | | | | | | | 9. SPONSORING/MONITOR | RING AGENCY N | IAME(S) AND ADDRESS(ES | 1 | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 59th Clinical Research Divi | | (0) / 1.12 / 1.22 / 1.20 (20 | | | (,, | | 1100 Willford Hall Loop, B | | | | | | | JBSA-Lackland, TX 78236- | | | | | 11. SPONSOR/MONITOR'S REPORT | | 210-292-7141 | | | | | NUMBER(S) | | | | | | | | | 12. DISTRIBUTION/AVAILA | BILITY STATEM | ENT | | | | | Approved for public release | . Distribution is | ınlimited. | | | | | | | | | | | | | | | | | | | 13. SUPPLEMENTARY NOT | | | | | | | American Society of Anesth | esiologists Annu | al Meeting 2017 (ASA), Bos | ton MA 21-24 | Oct 2017 | | | | | | | | | | 14. ABSTRACT | 15. SUBJECT TERMS | | | | | | | 10. OODOLOT TERMO | 16. SECURITY CLASSIFICA | TION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAN | TE OF RESPONSIBLE PERSON | | | CT c. THIS PA | | OF | | Longoria | | | | | PAGES | | EPHONE NUMBER (Include area code) | | | | | | l | 210 202 7141 | # **Symptomatic Overt Hypothyroidism Post Induction** Nguyen, DM (DO), Cummings AK (MD) San Antonio Uniformed Services Health Education Consortium Anesthesiology (SAUSHEC) Program ### BACKGROUND - 64 year old male ASA 3 with OSA, HTN, GERD, OA, chronic pain, hypothyroidism, depression, morbid obesity, CKD undergoing L4-L5 posterior lumbar interbody fusion. - Surgical history: L5-S1 PLIF '02, Right TKA '13, Left TKA '13 w/o anesthesia complications. - Stated adherence with the following medications: Celebrex 200mg BID, Elavil 70 mg qhs, Synthroid 75mcg qd, Nexium 40mg BID, Tramadol 50mg q6hrs, Percocet 5mg/325mg q8hrs - . NKDA, Social History: Lives at home with wife - Exercise Tolerance 4 METS, able to walk 2 miles a day several months ago w/o SOB or CP before being limited by back pain - Pertinent Negative ROS Denies CP, DOE, SOB, edema, recent weight gain/weight loss, fatigue, weakness during pre operative evaluation - Vitals signs WNL, Airway/neck: Full Beard, MP II, TM 3 FB Ht: 72", Wt: 149kg Heart: RRR no m/r/g Lungs: CTA CBC, Chem 7, Coags all unremarkable - Anesthetic Plan: General Endotracheal Anesthesia in the prone position - PIV x 2, SASAM, BIS, induction w/ 100mg Lidocaine, 100mg Propofol, 50mg Ketamine, 150mcg Fentanyl and 140mg Succinylcholine - Airway w/ Mac 4 and ETT 8.0 Maintenance with Remifentanil and Desflurane #### INTRAOPERATIVE COURSE - Patient underwent uneventful induction and intubation. Shortly after intubation, profound hypotension with MAP in 40's. - Blood pressure unresponsive to IVF (1500cc Plasmalyte and 250cc 5% albumin) - Unresponsive to vasopressors including: 10-20mcg boluses epi, total 100mcg and 10 boluses vasopressin, 5U total with multiple doses of phenylephrine 100mcg and ephedrine 5mg - · Radial arterial line inserted for hemodynamic monitoring - Once induction medications had begun wearing off, per surgeon request, attempted 5 minute trial of desflurane ET 1.5% and remifentanil 0.05mcg/kg/min - Unable to maintain MAPs >50 mmhg, so decision made to cancel case and wake up patient - Pt taken to the PACU and was alert and following commands with SBPs were 130s-160s - . IM consult initiated to evaluate and work up patient ## POSTOPERATIVE COURSE - During IM consult evaluation, medical history same as pre-op evaluation except for history of medication nonadherence - Contradiction between Pre-Admission Unit and Internal Medicine medication reconcilliation. - Patient admitted to not taking his Synthroid 75mcg daily for the past month due to "Surgeon told me not to." - ROS (+): depression, dry skin, constipation, weight gain, weakness (chronic pain), +edema (chronic) - TSH 55.05 mcIU/mL, Thyroxine Free Pasma <0.1 ng/dl - Upon confrontation with TFT values, patient reluctantly reports "missing a lot of doses" and "didn't know Synthroid was important" - Endocrinology: Pt with overthypothyroidism and should resume outpatient Synthroid 75 mcg daily and follow-up in 4 weeks with PCM to uptitrate as he was severely underdosed. | | TSH result | FT4 | |---------------------------------|-----------------------|-----------------------| | Euthyroid | 0.4-5.0 <u>mU/L</u> | 0.6-1.8 ng/ <u>dL</u> | | Euthyrold Sick Syndrome | Normal | Low | | Subclinical Hypothyroidism | High
5.0-10.0 mU/L | Low Normal-Normal | | Overt Primary
Hypothyroidism | Higher
>20 mU/L | Low | | Central Hypothyroidism (rare) | Low | Low | #### DISCUSSION - Overt Hypothyroidism: TSH > 20 mU/L, low T4, low T3 AND cardiovascular/peripheral tissue related symptoms - Elective procedures are contraindicated and should be deferred until the patient has been rendered euthyroid - HEENT: Swollen oral cavity, edematous vocal cords or goiter enlargement predisposes to airway compromise and difficult intubation - Gi: Adynamic ileus, megacolon, decreased gastric emptying → increased risk of aspiration RESP: Decrease in maximal breathing capacity, diminished DLCO₂ decreased response both - HEME: Anemia (25%-50% of pts) and dysfunction of platelets and coagulations factors (esp. - HEME: Anemia (25%-50% of pts) and dysfunction of platelets and coagulations factors (es factor VIII) requires close monitoring intraoperatively - Disclaimer: The view(s) expressed herein are those of the authors and do not reflect the official policy or position of Brooke Army Medical Center, the U.S. Army Medical Department, the U.S. Army Office of the Surgeon General, the Department of the Army or the Department of Defense or the U.S. Government. ### DISCUSSION - <u>CV</u>: The most important adverse effects of hypothyroidism <u>that may predict a bad surgical</u> <u>outcome</u> are those affecting cardiovascular function. - Hypothyroidism elevated cholesterol levels and abnormal coagulation parameters that elevates risk for cardiovascular events in the perioperative period - CV impairment contributes to increased sensitivity of anesthetic agents due to decreased cardiac contractility, cardiac output, blood volume, O2 consumption and increased SVR from chronic hypothermia - Pt's with known ischemic heart disease or presenting for coronary revascularization. - Rapid thyroid replacement has the risk of increasing myocardial oxygen demand, and causing ischemia. However, delay in therapy may place the patient at risk of developing myxedema coma. - The current consensus is that if a patient needs urgent cardiac revascularization, they should undergo the procedure before replacement - Many endocrinologists recommend starting at least low dose T4 - ENDO - BMR is only 55-60% of normal → inability to increase core temperature - Chronically decreased core temperatures produces chronic peripheral vasoconstriction → decrease in up to 1L of blood volume - Any peripheral vasodilation or further decrease in circulating volume may precipitate cardiovascular collapse - Pre-warming OR, Baer Hugger on prior to patient arrival (similar to pediatric patients) - Stress response is impaired in overt hypothyroidism, consider stress dose steroids 100mg hydrocortisone followed by 50mg a8hr - RENAL & HEPATIC: - decreased hepatic metabolism and decreased renal excretion of drugs confers increased sensitivity to anesthetic agents ### REFERENCES Butterworth, John F., David C. Mackey, John D. Wasnick, G. Edward. Morgan, and Maged S. Mikhail. Morgan & Mikhail's Clinical Anesthesiology. New York: McGraw-Hill, 2013. Klein, I. "Thyroid Hormone and the Cardiovascular System: From Theory to Practice." Journal of Clinical Endocrinology & Metabolism 78.5 (1994): 1026-027. PubMed. Web. 3 Feb. 2017. Kohl, Benjamin, and Stanley Schwartz. "How to Manage Perioperative Endocrine Insufficiency." *Anesthesiology Clinics*. Elsevier, 2010. Web. 3 Feb. 2017. Murkin, John M. "Anesthesia and Hypothyroidism." *Anesthesia & Analgesia* 61.4 (1982): n. pag. *PubMed*. Web. 3 Feb. 2017. Stoelting, Robert K., Roberta L. Hines, and Katherine E. Marschall. Stoelting's Anesthesia and Co-existing Disease. Philadelphia: Saunders/Elsevier, 2012. Print.